(12) 54 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | |--|---| | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1 REPORT NUMBER 2. GOVT ACCESSION N | O. 3. RECIPIENT'S CATALOG NUMBER | | NRL Memorandum Report 4613 AD ALOT 9. | 4 ∩ | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERE | | FCT SIMULATION OF HOB AIRBLAST | Interim report on a continuing | | PHENOMENA | NRL problem. | | * TEMINO IMMINA | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(+) | | A. L. Kuhl*, M. A. Fry**, M. Picone, D. L. Book and J. P. Boris | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Research Laboratory | | | Washington, DC 20375 | 62715H; 44-0578-0-1 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Defense Nuclear Agency | September 29, 1981 | | Washington, DC 20305 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS/II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | MOMILONING MOEMOT NAME & MUDICES 2011 SITISFIENT FROM CONTROLLING CONTROLLING | UNCLASSIFIED | | | 15e. DECLASSIFICATION/DOWNGRADING | | Approved for public release; distribution unlimited. | | | | oe Report) | | 17. DISTRIBUTION STATEMENT (of the abatract entered in Black 20, 11 different for superlementary notes *Present address: R & D Associates, P.O. Box 9695, Mare Present address: Science Applications, Inc., McLean, 1 | arina del Rey, California 90291 | | *Present address: R & D Associates, P.O. Box 9695, Ma | arina del Rey, California 90291
Virginia 22102
(Continues | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, V **Ev words (Continue on reverse side if necessary and identify by block number HOB (Height-of-burst) Hemispherical | arina del Rey, California 90291
Virginia 22102
(Continues | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, V ** KEY WORDS (Continue on reverse side if necessary and identify by block number HOB (Height-of-burst) Hemispherical Airblast Environment | arina del Rey, California 90291
Virginia 22102
(Continues | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, V **Ev words (Continue on reverse side if necessary and identity by block number HOB (Height-of-burst) Hemispherical | arina del Rey, California 90291
Virginia 22102
(Continues | | *Present address: R & D Associates, P.O. Box 9695, Mark Present address: Science Applications, Inc., McLean, Service with the second of the second process and identify by block number HOB (Height-of-burst) Airblast Environment Detonation(s) Overpressure | arina del Rey, California 90291
Virginia 22102
(Continues
)
HE (High explosive) | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, **Ex words (Cantinue on reverse side if necessary and identify by block number HOB (Height-of-burst) Hemispherical Airblast Environment Detonation(s) Overpressure | arina del Rey, California 90291
Virginia 22102
(Continues
HE (High explosive) | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, **Ex words (Centinue on reverse side if necessary and identify by block number HOB (Height-of-burst) Airblast Detonation(s) ABSTRACT (Centinue on reverse side if necessary and identify by block number) Height-of-burst (HOB) detonations can create airblast en | arina del Rey, California 90291 Virginia 22102 (Continues HE (High explosive) | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, **Ex words (Continue on reverse side if necessary and identify by block number HOB (Height-of-burst) Airblast Detonation(s) PARSTRACT (Continue on reverse side if necessary and identify by block number) Height-of-burst (HOB) detonations can create airblast ensewer than surface burst environments at high overpress | arina del Rey, California 90291 Virginia 22102 (Continues HE (High explosive) nvironments which are more sures (>100 psi). A double Mach | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, **Ex words (Continue on reverse side if necessary and identify by block number HOB (Height-of-burst) Hemispherical Airblast Environment Detonation(s) Overpressure **Present address: Science Applications, Inc., McLean, **One of the present address: Science Applications, Inc., McLean, **Present address: R & D Associates, P.O. Box 9695, Mi **Present address: R & D Associates, P.O. Box 9695, Mi **Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, Scien | arina del Rey, California 90291 Virginia 22102 (Continues HE (High explosive) nvironments which are more sures (>100 psi). A double Mache ground at a range approxi- | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, **Ex words (Cantinue on reverse side if necessary and identify by block number HOB (Height-of-burst) Hemispherical Airblast Environment Detonation(s) Overpressure **Present address: Science Applications, Inc., McLean, Hobsepherical Hemispherical Environment Overpressure **Present address: Science Applications on identify by block number Height-of-burst (HOB) detonations can create airblast ensewere than surface burst environments at high overpress stem structure develops during shock reflection from the mately equal to the HOB. This creates double peak state | arina del Rey, California 90291 Virginia 22102 (Continues HE (High explosive) nvironments which are more sures (>100 psi). A double Mache ground at a range approxicic pressure waveforms with | | *Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, **Ex words (Continue on reverse side if necessary and identify by block number HOB (Height-of-burst) Hemispherical Airblast Environment Detonation(s) Overpressure **Present address: Science Applications, Inc., McLean, **One of the present address: Science Applications, Inc., McLean, **Present address: R & D Associates, P.O. Box 9695, Mi **Present address: R & D Associates, P.O. Box 9695, Mi **Present address: R & D Associates, P.O. Box 9695, Mi **Present address: Science Applications, Inc., McLean, Scien | arina del Rey, California 90291 Virginia 22102 (Continues HE (High explosive) nvironments which are more sures (>100 psi). A double Mache ground at a range approxicic pressure waveforms with | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) Shr, SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # 18. Supplementary Notes (Continued) This work was supported by the Defense Nuclear Agency under Subtask XY99QAXSG, work unit 00001, and work unit title "Flux-Corrected Transport." This paper was presented at the Seventh International Symposium on Military Applications of Blast Simulation, July 13–17, 1981, Medicine Hat, Alberta, Canada, under the title "Simulation of High Overpressure HOB Airblast Environments on a Large Scale." ## 20. Abstract (Continued) contains multiple peaks with enhanced loads and impulses. There is an ongoing interest in simulating these HOB environments for military applications. High explosives (HE) charges can be used to simulate the nuclear surface burst case below about 100 psi for reasonable yields (100T or more), but it appears that it
is impractical to elevate large HE charges above grade to simulate the HOB case. In this paper we propose a new method for naturally simulating such HOB environments on a large scale. A hemispherical HE charge could be detonated near a natural slope which had been graded to form a large ramp. When the spherical blast wave reflects from this ramp a shock structure and environment is created which is similar to the HOB case. Validity of this concept is demonstrated by numerical simulations with a nonsteady 2-D FCT hydrocode. These calculations indicate that a 30° ramp located 200 ft from a 500T hemispherical HE charge will create 400 to 600 psi double peak static pressure waveforms at distances of 40 to 60 ft up the ramp; time between peaks is 1 ms. These waveforms correspond to a nuclear detonation at 100 to 120 ft/KT 1/3 and a ground range of 190 to 210 ft/ KT(1/3). To the point # CONTENTS | I. | INTRODUCTION | 1 | |-----|--|----| | II. | CONCEPTUAL DESIGN OF THE HOB SIMULATOR | 3 | | m. | COMPUTATIONAL TECHNIQUE | 4 | | IV. | CALCULATIONAL RESULTS | 6 | | V. | SUMMARY AND CONCLUSIONS | 8 | | VI. | RECOMMENDATIONS | 9 | | ACI | KNOWLEDGMENTS | 9 | | REF | PERENCES | 23 | | Ассе | ssion For | | | | |---------------|----------------------------------|-----------------|--|--| | NTIS | GRA&I | X | | | | DTIC | TAB | $\widehat{\Pi}$ | | | | Unan | nounced | ă | | | | Justification | | | | | | | Distribution/ Availability Codes | | | | | Avail and/or | | | | | | Dist | Special | | | | | 1 | 1 1 | | | | | 17 | 1 1. | , | | | | 1, | | | | | #### FCT SIMULATION OF HOB AIRBLAST PHENOMENA #### I. INTRODUCTION It is now recognized that height-of-burst (HOE) detonations can create more severe airblast environments than surface burst (SB) detonations, especially at high overpressures. In the HOB case, the spherical blast wave reflects from the ground, initially as a regular reflection. Then at a ground range approximately equal to the height-of-burst, the shock reflection makes a transition to a double Mach shock structure. This double shock structure creates secondary peaks in the static pressure at and near the ground and thus enhances the early-time HOB airblast impulses compared to the SB case. As shown experimentally by H. J. Carpenter at MABS-IV (Ref. 1), these secondary peaks of the HOB case can be much greater than the first peaks. When a double Mach shock structure reflects from an above-ground structure, it can produce enhanced diffraction loads. HOB diffraction loads are compared with SB loads in Fig. 1 which was constructed by scaling data from the 1000-1b Pentolite sphere experiments on the recent MIGHTY MACH test series (Ref. 2). As is evident from this figure, the early-time HOB loading impulses are about twice the SB values. Similar effects are shown in Fig. 1 for the static pressure histories and impulses which apply to loads on flush mounted structures. For military applications, there is a need to simulate these HOB blast environments on a large scale in order to test the response and survivability of large-scale or full-scale military systems. Explosive yields from kilotons to megatons are required. Suspension of such large high explosive (HE) charges is impractical and could lead to poor quality blast fields due to interference effects from the charge support structure. In this paper we propose a novel approach for simulating HOB blast environments on a large scale. The concept is shown in Fig. 2. A hemispherical surface burst HE charge would be used to create a free-field blast wave. The charge would be situated near an up-slope which had been graded to form a large ramp. When the spherical blast reflects from the ramp, a double Mach shock structure can be created (within certain constraints on wedge angle, $\theta_{\rm W}$, and incident shock Mach number). This concept relies on the similarity between the HOB-produced environments on horizontal surfaces and the environments produced by shock reflections on wedges or ramps. In Fig. 3 we compare some recent Manuscript submitted July 22, 1981. calculations with the FAST2D code:* a nuclear detonation at ${\rm HOB} = 104$ ft/KTN^{1/3} versus a Mach seven square wave shock reflection from a wedge. The pressure contours show that for similar shock strengths and angles, the shock structures in the wedge and HOB cases are qualitatively similar; density contours are also qualitatively similar with a slip line emanating from the primary triple point. There are, however, quantitative differences: the Mach stem structure in the nuclear HOB case is more complex, with a bulge at the foot of the Mach stem; also, in the nuclear case, the reflected shock races rapidly through the high temperature (10^4 to 10^5 K) fireball, while in the wedge case, the reflected wave propagates slowly into the lower ($\sim 10^3$ K) temperature constant field behind the incident square wave shock. We believe, however, that these differences are of secondary importance. A remaining question is: how well does the blast wave from a hemispherical HE charge simulate the nuclear freefield environment? In Figure 4 we compare the static and dynamic pressure waveforms for the HE and nuclear cases from Brode's one-dimensional (1-D) free air burst calculations (Refs. 3,4) at shock overpressures of approximately 100, 200 and 400 psig. In the HE case a contact surface (CS) separates the air from the detonation products. This contact surface causes a sharp jump in dynamic pressure due to the high densities of the products. Also evident in the HE case is a secondary shock, S2, which faces inward but is being swept outward by the rapid expansion of the charge. The HE-driven blast wave gives a rather poor simulation of the complete nuclear waveform at high overpressures, due principally to the HE contact surface and secondary shock. However, the HE blast wave outside the contact surface is a reasonably good simulation of the nuclear case. We propose to use precisely this part of the HE blast wave and reflect it from the ramp to simulate the early-time nuclear HOB cases. The remainder of the paper is organized as follows: Section II gives a conceptual design of the ramp HOB simulator; Section III describes the 2-D finite difference scheme which we used to investigate numerically the flow fields on and near the ramp; Section IV presents the results of these calculations, while conclusions and recommendations are offered in Sections V and VI. ^{*}This code uses the Flux Corrected Transport (FCT) algorithm, described in Section III, to maintain sharp discontinuities. #### II. CONCEPTUAL DESIGN OF THE HOB SIMULATOR The design objective for this simulator is to produce the high overpressure (say 100 to 1000 psi) double-peak flow fields which simulate nuclear HOB detonations in the Mach reflection regime with high fidelity. The simulator should be reasonably inexpensive and readily constructed. The design concept should be extendable to large yields. The primary design parameters for the simulator are the location of the front edge of the ramp, GR_R , and the ramp angle, θ_W . The conceptual design process begins with an HE free-air pressure-range curve for 1 lb of Pentolite. A ramp was assumed to be located at a GR_R corresponding to free field shock overpressures of 500 psi or 150 psi. Assuming various ramp angles, we used reflection factors (Ref. 1) to determine the peak static pressure versus ramp ground range, RGR. Parametric results are presented in Fig. 5. Inserts give the results scaled to a 500T surface burst which are equivalent to about a one-kiloton nuclear surface burst case. Examination of the results in Fig. 5 indicates the following trends: - o A requirement for a high pressure (400 psi to 600 psi) simulator forces one to either move the ramp closer to the charge, or increase the ramp angle, or both. - o One would prefer to move the ramp away from the charge so that the HE free field is close to the nuclear case; however, this leads to large (and presumably impractical) ramp angles. - o Decreasing the ramp angle tends to make the Mach stem rise more rapidly thus increasing the separation between the first and second peaks; we speculate that this could lead to a yield amplification on the front-end of the waveform. - o Transition to Mach reflection occurs at the leading edge of the ramp for $\theta_W = 30^\circ$ and 40° ; the transition point (TP) for the $\theta_W = 60^\circ$ occurs at about one-half the distance up the ramp. The 30° ramp at the 500 psi station appears to be an interesting case—it is feasible to construct and the 600—psi shock overpressure will occur at about 50 ft up the ramp, thus allowing plenty of time for the Mach stem height to grow. Peak pressures will range from 1500 psi at the beginning of the ramp to about 300 psi at the far end. ### III. COMPUTATIONAL TECHNIQUE A numerical simulation of the shock diffraction for the ramp HOB simulator (a 30° ramp starting at 200 feet from a 500T hemispherical HE charge) was performed with a nonsteady two-dimensional (2-D) hydrocode, FAST2D. The objectives of the calculation were to validate the ramp HOB simulator design and to evaluate, in detail, the flow field in the vicinity of the ramp. The FAST2D code solves the balance laws of gasdynamics on a sliding grid in the general form: $$\frac{\partial}{\partial t} \int_{\delta V(t)}^{\phi dV} = -\oint_{\delta A(t)}^{\phi} \frac{(u-u)}{2} \cdot dA + \oint_{\delta A(t)}^{\tau dA}$$ (1) where ϕ represents the mass, momentum, energy or species mass density (for multi-material calculations) in cell $\delta V(t)$, u and ug represent the fluid and grid velocities, respectively, and T represents the pressure/work terms. The finitedifference approximation to Eq. (1) uses a vectorized Flux-Corrected Transport (FCT) algorithm, ETBFCT (Ref. 5), which gives an accurate and well-resolved description of shock wave propagation
without the necessity of an a priori knowledge of the number, location or character of the gasdynamic discontinuities in the problem. The linear portion of this algorithm is fourth-order-accurate spatially for constant-velocity advection problems, and has a nonlinear flux-corrected antidiffusion stage which automatically provides the local dissipation needed to accurately model discontinuities. The formulation of the algorithm allows the grid to slide with respect to the fluid without introducing additional numerical diffusion. This general adaptive regridding technique permits fine zones to be concentrated in the region of greatest physical interest, thus reducing computational costs with no serious loss in resolution. Since the ETBFCT algorithm is one-dimensional, time-splitting must be employed to solve two-dimensional problems. Time-splitting makes the boundary condition on the ramp particularly easy to implement. The ramp is represented as a series of "stairsteps" (of varying height and depth) along the interface between the extremal interior zones and a corresponding set of guard cells. A guard cell is defined as the right-most cell in the r-direction during the r-sweep, and the bottom-most cell in the z-direction during the z-sweep. The stairstep boundary conditions are reflective, which requires pressure, density and energy to be continuous and the corresponding velocity normal to the stairstep to vanish. The numerical simulation began with a 1-D FCT calculation of the blast wave driven by a one pound spherical charge of PBX-9404 in air. The initial conditions, which are shown in Fig. 6, were taken to be the self-similar flow field corresponding to a spherical Chapman-Jouguet detonation wave (Ref. 6), at the time the detonation wave reaches the charge radius, $r_0 = 3.89 \text{ cm/lb}^{1/3}$. A Jones-Wilkins-Lee (JWL) equation of state (EOS) was used for the detonation products and a real air equation of state was used outside the HE/air interface. These EOS specify the pressure as a function of density and internal energy. The HE/air interface was followed by solving a conservation law for the mass fraction of (where f=1 in the pure HE and f=0 in the pure air). The equations of state were blended in the mixed cells (0<f<1) according to Dalton's law. A fixed grid of 500 cells was used with a mesh spacing $\Delta r = 0.1025$ cm/lb^{1/3}, so that the initial flow field in the charge occupied about 38 computational cells. The flow field results at the end of the 1-D calculation (cycle 1281, t = 152 $\mu s/1b^{1/3}$) are shown in Fig. 6. The shock overpressure is 445 psig. The density distribution shows a jump at the HE/air interface; inside the interface is a secondary inward-facing shock which is being swept outward by the supersonic flow. These results were scaled up to the 500 ton HE surface burst case by multiplying all times and ranges by the scale factor, SF = $(2x10^6)^{1/3}$ = 125.992. The shock radius at this time of $19.15 \text{ ms}/500\text{T}^{1/3}$ was found to be $198 \text{ ft}/500\text{T}^{1/3}$ with an overpressure of 445 psig (note that this point checks with the HE free air curve in Fig. 5). These results were then inserted as initial conditions in the cylindrical r-z FAST2D code, with one approximation. Since the y's ahead and behind the HE/air interface were quite close (γ_{HE} = 1.25 versus γ_{air} = 1.30), the HE products were modeled with the real air equation of state, and the 2-D interface was not followed specifically with a mass species conservation law. The 2-D mesh consisted of 150 \times 150 cells with a moving fine mesh region (55 x 55 cells, Δr = 5 cm and Δz = 2.8868 cm with $\Delta z/\Delta r$ = tan 30°) which followed the Mach stem. The calculation was run 5601 cycles. Diagnostics for the 2-D calculation consisted of 46 environment time histories (at 40 stations on the ramp and 6 stations perpendicular to the ramp at a RGR = 60.5 ft) and contour plots of the flow field every 200 cycles. Times are denoted by the label $\Delta t = t - t_0$, which references everything to the incident shock arrival time at the foot of the ramp t₀=19.2 ms. # IV. CALCULATIONAL RESULTS An overall picture of the spherical shock reflection from the ramp is displayed in Fig. 7 which gives the calculated pressure and density contours at various times $(\Delta t=3, 5.61, 9.27 \text{ and } 13.4 \text{ ms}/500\text{T}^{1/3})$; Fig. 8 gives a magnified view of the flow field at $\Delta t = 9.61 \text{ ms}/500\text{T}^{1/3}$. The shape of the shock structure for the simulator (i.e., the geometry of the incident wave, the Mach stem, and the kinked reflected wave) more closely resemble the shock structure for square wave reflections from a ramp (Ref. 7) than the nuclear HOB case (see Fig. 3). The density contours indicate that a contact surface (a slip line) emanates from the triple point (the confluence of the incident, Mach and reflected waves) and approaches the ramp at an angle of about 60°. Pressure contours indicate that a high pressure region is located in the vicinity of where the projection of the contact surface would strike the ramp. Figure 9 gives an experimental shadowgraph of the shock wave structure formed by an 8 1b TNT driven blast wave $(\text{HOB} = 1.04 \text{ ft/lb}^{1/3})$ diffracting on a 31° ramp. The incident shock pressure was about 120 psi at the foot of the ramp and about 75 psi at the time of the photograph (compliments of W. Dudziak, Ref. 8). The shock structure is qualitatively similar to that in Figs. 7 and 8. Fig. 9 shows that the reflected wave pushes the TNT products away from the ramp, thus maintaining a clean air flow (unpolluted by HE products) in the Mach stem region—a truly beneficial result! Note that this happens even in the low HOB case where the TNT products squish along the ground and push the TNT/air interface closer to the shock. The calculated shock properties for the ramp HOB simulator are shown in Fig. 10 as a function of ramp ground range, RGR. The primary Mach stem pressure, p_1 , ranged from about 600 psi to 400 psi. The second peak pressure, p_2 , decayed from 1300 psi at the foot of the ramp to 400 psi at the 60 foot station. The peak pressures were determined from two methods: for RGR < 30 ft peaks were evaluated from pressure distributions at a fixed time, and these data are somewhat noisy due to the stairstep boundary condition modeling of the ramp; for RGR > 30 ft, peaks were evaluated by smoothing the pressure time histories two cells above the ramp, giving a smooth pressure-range curve. Note that the second peaks are in reasonably good agreement with ^{*}Unfortunately the pressure histories for RGR < 30 ft were not available for data analysis. the prediction technique used to design the simulator. Also note that for RGR \geq 40 ft the first and second peaks are equal. The calculated shock arrival times for the first and second static pressure peaks are included in Fig. 10. The arrival time difference between peaks grows rapidly for the first 30 feet up the ramp, and then remains constant at about $1\,\mathrm{ms}/500\mathrm{T}^{1/3}$. In addition, Fig. 10 depicts the Mach stem growth versus ramp ground range. The top of the Mach stem traces a path at an average angle of about 9 degrees above the ramp surface, which is consistent with shock tube data for square wave shock reflections from wedges (Ref. 7). Note that the Mach stem growth for the equivalent nuclear case is more rapid than in the case of the simulator. Calculated static pressure histories are presented in Fig. 11 for various stations on the ramp (34 ft < RGR < 60 ft). The second peak dominates for RGR < 34 ft, and then gradually melts into backside of the waveform. For RGR > 60 ft, the second peak has essentially disappeared. Comparisons of static pressure histories at h = 0, 1 and 5.5 ft normal to the ramp for station 17 indicate that there is no vertical pressure gradient on the front end of the waveform. Fig. 12 gives the calculated dynamic pressure histories on the ramp at stations corresponding to the static pressure histories of Fig. 11. At small ground ranges, the second peak dominates the first peak. The second peak decays in magnitude and duration as the Mach stem progresses up the ramp, and has essentially disappeared for RGR > 60 ft. Comparisons of dynamic pressure histories at h = 0, 1 and 5.5 ft normal to the ramp for station 17 indicate very little vertical gradient for times less than 0.8 ms after shock arrival. However, the h = 1 ft station shows a strong second peak at about 1 ms which is absent from the h = 0 and 5 ft records. We believe that this is caused by a high density slug of gas at this altitude. A slip line (with high density material above and lower density material below) emanates from the triple point. As the slip line approaches the ramp it curls forward forming a region of high density fluid near the ramp surface (h ∿ 1 ft/500 $T^{1/3}$) while the Mach stem at this station is about 10 ft high. This effect is similar to the contact surface rollup observed in numerical simulations of nuclear HOB detonations and square wave shock reflections from wedges (Ref. 9). This increase in dynamic pressure near the ramp can be very important to airblast loads on above ground structures—it increases both the peak loads and the impulses to approximately 2 ms/ $500T^{1/3}$. Let us now relate the simulator environment to an equivalent nuclear height-of-burst case. Fig. 13 gives the ideal, nuclear peak overpressure HOB curves as constructed by H. J. Carpenter (Ref. 10). Region A corresponds to the regular reflection regime, and region B corresponds to the Mach reflection regime where the static pressure waveforms on the ground contain two peaks. In regions B_1 and B_2 , first and second peaks dominate, respectively. Along the dashed curve the first and second peaks are equal. Figure 9 indicates that for 30 ft \leq
RGR \leq 60 ft, first and second peaks are equal and range from 600 psi down to 400 psi. Figure 13 then indicates that for this range in pressure, the nuclear HOB parameters are the following: $$100 \text{ ft/KT}^{1/3} \le \text{HOB} \le 120 \text{ ft/KT}^{1/3}$$ $190 \text{ ft/KT}^{1/3} \le \text{GR} \le 210 \text{ ft/KT}^{1/3}$ Thus the simulator as analyzed in this report gives an airblast environment which is equivalent to a nuclear detonation at height-of-burst of about 110 ft/KT $^{1/3}$ and a ground range of about 200 ft/KT $^{1/3}$. Finally, let us consider the effective yield of the simulator. A 500T high explosives surface burst produces a blast wave flow field which is equivalent to about a 1-KT nuclear surface burst (or a 2-KT nuclear free air burst). Nuclear static pressure waveforms in the 400 psi to 600 psi Mach reflection regime have double peaks with a time separation between peaks of about 2 ms/KT $_{\rm N}^{1/3}$ (Ref. 10). The FAST2D calculation of the simulator flow field indicates a time separation between peaks of about 1 ms/500 $_{\rm HE}^{1/3}$ SB, i.e., the time separation for the simulator is too small by a factor of about two. We believe that the time separation between peaks can be increased by making the Mach stem climb more rapidly. This can be accomplished by simultaneously decreasing the ramp angle and moving the ramp toward the charge. ## V. SUMMARY AND CONCLUSIONS Height-of-burst detonations create airblast environments and diffraction loads which are more severe than the surface burst case in the high overpressure Mach reflection regime. There is an ongoing need to simulate these HOB environments on a large scale to validate the survivability of military systems to blast effects. We propose using an existing high explosives test bed, say a 500T hemispherical charge, to create the free field blast environment. A large ramp would be located near the charge. Shock diffraction on the ramp generates, in a rather natural way, a flow field which simulates the HOB blast environment with high fidelity. A parametric analysis of such HOB simulators indicates that a 30° ramp situated about 200 feet from a 500T hemispherical charge would give useful environments. The flow field details near such a ramp were investigated with a 2-D hydrocode calculation. The calculation indicates that double peaked static and dynamic pressure waveforms were created near the ramp surface. In the 400 to 600 psi range, the calculated first and second static pressure peaks were equal. By use of the nuclear HOB curves, it was determined that the blast flow field corresponds to a nuclear detonation at a height-of-burst of 100 to 120 ft/KTN $^{1/3}$ and a ground range of 190 to 210 ft/KTN $^{1/3}$. Time separations between static pressure peaks were found to be about 1 ms/ $^{1/3}$ COTNE $^{1/3}$ SB; this value was too small by about a factor of two for the nuclear case. ### VI. RECOMMENDATIONS Additional analysis should be performed to refine the HOB simulator design. The 2-D hydrocode simulations are quite useful because they allow one to examine the entire flow field in a non-interfering way. An improvement is needed on the boundary condition modeling of the ramp—the stairstep model gave very noisy results on the ramp surface. Small charge (say 4-1b hemispherical PBX-9404 charges) tests can provide an experimental definition of the blast environment. Ramp angle, location and surface curvature could be varied parametrically in such tests. Pressure gauges on the ramps can measure static pressure histories with high fidelity, while shadowgraph photography can capture the shock structure on the ramp. These results could be used to design a simulator which, we suggest, should be fielded on the next 500T HE test. ## **ACKNOWLDEGMENTS** We would like to acknowledge the contributions of H. J. Carpenter in this work. In July of 1980, he and one of the authors (A. Kuhl) first postulated the idea that a large ramp, in conjunction with an HE charge, could be used to simulate HOB environments on a large scale. His careful critique of the manuscript and his stimulating discussions on this subject are greatly appreciated. This work was sponsored by the Defense Nuclear Agency under Contract Number DNA001-81-C-0023. Dr. George Ullrich was project officer for this effort. Fig. 1 — Comparison of nuclear surface burst and height-of-burst loads and impulses at the 400-psi station Fig. 2 - HOB simulator concept (graded ramp) on a large-scale HE test Fig. 3 — Comparison of calculated pressure and density contours for a nuclear HOB case and a square wave shock on a wedge Fig. 4 — Comparison of HE and nuclear free-air burst static and dynamic pressure waveforms at shock overpressures \sim 100, 200, and 400 psi Fig. 5 — Parametric results of peak reflected pressures on the ramp HOB simulator Fig. 7 — Calculated pressure and density contours at times Δt = 3.0, 5.61, 9.27, and 13.4 ms/500 $T^{1/3}\,(t_o$ = 19.2 ms/500 $T^{1/3})$ Fig. 8 — Calculated flow details at Δt = 9.61 ms/500 $T^{1/3}$ Fig. 9 — Shadowgraph of the shock wave structure formed by an 8-lb TNT-driven blast wave (HOB = $1.04~\rm ft/lb^{1/3}$) diffracting on a 31° ramp; incident pressure at the beginning of the ramp was about 120 psi. (Courtesy of W. F. Dudziak, Information Science, Inc.) Fig. 10 — Calculated peak pressure, shock arrival time and Mach stem height vs ground range for the ramp HOB simulator (GR_{ramp} = 200 ft/500 $T^{1/3}$, $t_0 = 19.2$ ms/500 $T^{1/3}$). Fig. 11 — Calculated static pressure time histories at various stations on the ramp (to = 19.2 ms/500 $T^{1/3}$) Fig. 12 — Calculated dynamic pressure time histories at various stations on the ramp (t_o = 19.2 ms/500 $T^{1/3}$) Fig. 13 — Ideal nuclear peak overpressure height-of-burst curves (Ref. 10) ### REFERENCES - Carpenter, H. J., "Height-of-Burst Blast at High Overpressure," 4th Int. Symposium on Military Applications of Blast Simulation, (1974). - Keefer, J. and Reisler, R., U. S. Ballistic Research Laboratory, (private communication, 1979). - Brode, H. L., A Calculation of the Blast Wave from a Spherical Charge of TNT, Rand Report RM-1965 (1957). - 4. Brode, H. L., <u>Theoretical Description of the Blast and Fireball for a Sea-Level Kiloton Explosion</u> (U), Rand Report RM-2246-PR (1966). - Boris, J. P., <u>Flux-Corrected Transport Algorithms for Solving Generalized Continuity Equations</u>, NRL Report 3237 (1976). - Kuhl, A. L., Seziew, M. R., Analysis of Ideal, Strong, Chapman-Jouguet Detonations, TRW Report 78.4735.9-13 (1978). - Ben-Dor, G., Glass, I. I., "Domains and Boundaries of Non-stationary Oblique Shock-Wave Reflections: 1. Diatomic Gas," J. Fluid Mechanics, Vol. 92, Pt. 3, pp. 459-496 (1979). - 8. Dudziak, W. F., Information Science, Inc. (private communication, May 9, 1981). - 9. Book, D., Boris, J., Kuhl, A., Oran, E., Picone, M., Zalesak, S., "Simulation of Complex Shock Reflections from Wedges in Inert and Reactive Gaseous Mixtures," Seventh Int. Conference on Numerical Methods in Fluid Dynamics, Springer-Verlag (1981). - 10. Carpenter, H. J., RDA (private communication, 1979). # DISTRIBUTION LIST ## DEPARTMENT OF DEFENSE ASSISTANT TO THE SECRETARY OF DEFENSE (ATCMIC ENERGY) WASHINGTON, DC 20301 DICY ATTN EXECUTIVE ASSISTANT DIRECTOR DEFENSE COMMUNICATIONS AGENCY WASHINGTON, DC 20305 (ACP CNEDI: SITE CODE 340 FCP) OICY ATTN CODE 370 5 (100 DIRECTOR DEFENSE INTELLIGENCE AGENCY WASHINGTON, DC 20301 OLCY ATTN PDS-34 (TECH LIP) OLCY ATTN DR 4N OLCY ATTN DT 1C OLCY ATTN DT-2 OLCY ATTN DR 4C F CEARRELL DIRECTOR DEFENSE NUCLEAR AGENCY WASHINGTON, DC 20305 02CY ATTN SPSS 01CY ATTN SPSS G ULLPICH 01CY ATTN SPSS T DEEVY 04CY ATTN TITL DEFENSE TECHNICAL INFORMATION CENTER CAMERON STATION ALEYAMORIA, VA 22314 (12 IF OPEN PHB, OTHERWISE 2 - NO ANIMIFE) 12CY ATTN DO CHAIRMAN DEPARTMENT OF DEFENSE EXPLO SAFETY BCAPD HOFFMAN BLOG I. PM 856-C 2461 EISENHOWER AVEAUE ALEXANDRIA. VA 22331 DICY ATTN CHAIRMAN COMMANDER FIELD COMMAND DEFENCE MUCLEAR ACENCY ATTH FOT DICY ATTH FOT DICY ATTH FOT DICY ATTH FOT CHIEF FIELD COMMAND DEFENSE MUCLEAR ASENCY LIVERNORE PRANCH 2 0 POX 808 L-217 LIVERNORE, CA 94550 01CY ATTN FCORE OTTENTOP JOINT STOAT TOT PLANNING STAFF MERUTT AFP JOICY ATTH JUA OICY ATTH JUA OICY ATTH MERC OICY ATTH MERC OICY ATTH MERC OICY ATTH MERCO LIPARY OICY ATTH MERCO COMMANDANT NATE SCHOOL (SHAPE) ARE MEH YORK CRIZE OLOV ATTM H S PROCEMENTS CEPTICER THATER SECT OF THE TOR PROM E FUGRA DEPARTMENT OF THEFT SE UNSHINGTON, DC 20001 DICY ATTN STRATEGIC & STACE SYS (CS) RY 35120 #### DEPARTMENT OF APMY DIRECTOR BMD ADVANCED TECHNOLOGY CENTER DEPARTMENT OF THE ARMY P O POY 1500 HUNTSVILLE, AL 358C7 OICY ATTN ATCHT OICY ATTN LORDABH-X OICY ATTN ATCHT COMMANDER BND SYSTEMS COMMAND DEPARTMENT DE THE ARMY P D BCY 1500 HENTSVILLE. AL 35°C7 DICY ATTN BMDSC-HW DICY ATTN BMDSC-HW P DEKALR DICY ATTN BMDSC-HW HURST CLOT ATTN BMDSC-H M HURST CHIEF OF ENGINEERS DEPARTMENT OF THE ARMY FORPESTAL BUILDING WASHINGTON, DC 20314 OICY ATTN DAEN-ROL DICY ATTN DAEN-ROL DICY ATTN DAEN-MPE-T C REYMOLDS DEPICH OF STAFF FOR OPS & PLANS DEPARTMENT OF THE APMY WASHINGTON, DC 20310 DICY ATTN DAMO-NO COMMANDER HARRY DIAMOND LABORATORIES DEPARTMENT OF THE ARMY 2900 POWDER MILL ROAD ADFLPHT, MD 20783 (CNWDI-INNER ENVELOPE: ATTN: DELHO-RBH FOR) 21CY ATTN DELHO-I-TL (TECH LIB) 21CY ATTN CHIFF DIV 20000 COMMANDER U.S. APMY ARMAMENT TATERIAL READINESS COMMAND ROCK ISLAND. IL 61202 DICY ATTN MA LIBRARY DIPECTOR H S ARMY EALLISTIC RESEARCH LARS ABERCEEN PROVING SECURD, MD 21005 OLCY ATTM DROAD-BLV OLCY ATTM DROAD-BLT J KEEFF? OLCY ATTM DROAD-TSP-S (TECH LIB) CHMMANDER AND DIRECTCE J S ARMY CHIS PHOTON RES EMER LAB R O POX 232 HAMOVER, NH 0375E DICY ATTN 1108ARY COMMANDER U S ARMY CONCEPTS ANALYSIS AGENCY 0120 WCODMONT AVENUE PETHESDA, MD 20014 01CY ATTN CSSA-ADL (TECH LT3) DIRECTOR US ARMY CONSTRUCTION CAGRO RES LAB R O DRY 4005 CHAMPAIGN, IL 61370 OLCY ATTN LTBRARY COMMANDER H S ARMY ENGINEER
CENTER FORT RELYDIR, VA 27060 DICY ATTN TECHNICAL LIBRARY DICY ATTN ATTA DIVISION ENGINEER TO HUNTSVILLE BY OF BOX 1600, WEST STATION HUNTSVILLE, AL 35007 DICY ATTN HYDED SP ATTU HADED FD DIRECTOR IS ARMY ENGR WATERWAYS EXPER STATION P.O. BOY 631 VICKSBURG, MS. 39180 OICY ATTN J. ZELASKC OICY ATTN WESSD J. JACKSON OICY ATTN J. STRANGE OICY ATTN WESSE L. INGRAM OICY ATTN LIBRARY OICY ATTN WESSA W FLATHAU COMMANDER US ARMY FOREIGN SCIENCE & TECH GTP 270 7TH STREET, NE CHAPLOTTESVILLE, VA 22901 OLCY ATTN DRXST SC COMMANDER U.S. ARMY MATERIAL & MECHANICS RSCH CTR. WATERTOWN, MA 02172 (ADDRESS CNWCL: ATTN: DOCUMENT CONTROL FOR:) OICY ATTN TECHNICAL LIBRARY OICY ATTN DRYMP—TE R SHEA OICY ATTN DRXMR J MESCALE COMMANDER U.S. ARMY MATERIEL DEV & FEADINESS CMD 5001 EISENHOUER AVENUE ALEXANDERA, VA 22333 OICY ATTN DRODE D.L. FLYNN OICY ATTN DRYAM IL (TECH LIB) UNCL ONLY CCMMANDER II S ARMY MISSILE CCMMAND PEDSTONE ARSENAL, AL 35898 OLCY ATTN PSIC OLCY ATTN DEDMI-XS COMMANDER () S ARMY MOBILITY EGLID RED CMD EDRI RELVOID, MA 27060 (COMOTITO ARMY MAT DEV E FEADINESSE COMMAND) OTOM ATTH DROMS-FC (TECH FIE) COMMANDER U S ARMY MUCLEAR & CHEMICAL AGENCY 7500 BACKLICK READ BUILDING 2073 SORINGEITLD, MA 22150 (DESTRES TALY 1 CM TO LIBRARY) DICY ATTH J SIMMS OICM ATTH LIBRARY COMMANDANT ILS ARMY WAR COLLEGE CAPLISLE BAPFACKS, PA 17012 OTCY ATTH LIPRARY # **CEPAPTMENT OF NAVY** COMMANDER DAVID TAYLOR NAVAL SEIR R E D CTR BETHESDA, MD 20084 (CNWDI CNIY ATTA MRS. M. PIRKHEAD CCDE 5815.6) DICY ATTA CODE 142-3 (LIBRARY) CEFICER-IN-CHARGE NAVAL CIVIL INGINEEPING LARCHATORY PORT HUENEME, CA 03041 OLCY ATTN CODE LES J ECRPEST OLCY ATTN CODE LCPA (LISRARY) OLCY ATTN CODE LSI J CRAWFOOD OLCY ATTN LSI P MURTHA COMMANDER NAVAL ELECTRONIC SYSTEMS COMMAND VASHINGTON, PC 2036C OICY ATTN PMR 117-21 CCMMANDER NAVAL FACILITIES ENGINFERING COMMAND WASHINGTON, DC 2019C OLCY ATTM CODE 048 HEADQUAPTERS NAVAL MATERIAL COMMAND WASHINGTON, DC 20760 OLCY ATTN MAT OPT-27 COMMANDER NAVAL OCEAN SYSTEMS CENTER SAN DIEGO, CA 92152 DICY ATTN CODE 013 E COOPER DICY ATTN CODE 4471 (TECH LIB) SUPERINTENDENT MAYAL POSTGRADHATE SCHOOL MONTERTY, CA 93940 (DESIRES &C CHARL DOCUMENTS) OLCY ATTM CODE 1474 LIBRARY OLCY ATTN 6 LIMBSAY COMMANDING OFFICED NAVAL RESEARCH LABORATORY WASHINGTON, DC 20375 (RO 5 RO/N ATTN CODE 1221 FOR 8 FRO ATTN CODE 2628 FOR) OICY ATTN CODE 4040 J BORIS OICY ATTN CODE 2627 (TECH LIR) OICY ATTN CODE 4040 C BOCK COMMANDER MAYAL SEA SYSTEMS CEMMAND WASHINGTON, DC 20362 OICY ATTN SEA-00G52 (LIP) OICY ATTN SEA-0351 OFFICER IN CHAPCE NAVAL SUPEACE REAPENS CENTER WHITE CAK LARGEATORY SILVER SURING, MD 20010 OLCY ATTM R44 H CLAZ OLCY ATTM CODE F31 OLCY ATTM CODE Y211 (TECH LIB) COMMANDER NAVAL SURFACE WEAPONS CENTER DAHLGREN, VA 22449 OLCY ATTN TECH LIBRARY & INFO SVCS BR PRESIDENT NAVAL WAR COLLEGE NEWPORT, PI 02840 OICY ATTN CODE E-11 (TECH SERVICE) COMMANDER MAVAL WEMPONS CENTER CHIMA LAKE, CA 93555 DICY ATTM CODE 3201 P COPOLE DICY ATTM CODE 266 C AUSTIN DICY ATTM CODE 233 (TECH 178) COMMANDING DEFICEP NAVAL REAPONS EVALUATION FACILITY KIRTLAND AIR FORCE PASE ALBUQUEROUE, NM ETLIT OICY ATTH R HUGHES OICY ATTH CODE 10 (TECH LIB) OFFICE OF NAVAL PESEARCH APLINGTON, VA 22217 OICY ATTN CODE 374 N PERRONE DEFICE OF THE CHIEF OF NAVAL OPERATIONS WASHINGTON, DC 20350 OLCY ATTN OP SAL OLCY ATTN OP 03EG DIRECTOR STRATEGIC SYSTEMS PROJECT OFFICE DEPARTMENT OF THE NAVY WASHINGTON, DC 20376 OICY ATTN NSP-272 OICY ATTN NSP-47 (TECH LIP) ## REPARTMENT OF THE AIR FERCE AIR FORCE GERRHVSICS LABORATORY HANGORM AFR. MA 01731 OLCY ATTN 1 44 K THOMPSON ATO FORCE INSTITUTE OF TECHNOLOGY ATO UNITYERSITY WRIGHT-DATTED SICH AFR. OH 45433 (DOES OUT DESIPE CLASSIFIED DECUMENTS) OLCY ATTM LIDDADY HEADQUARTERS AID EDOCE SYSTEMS DEHMAND ANDREWS AFR, DC 20334 OICY ATTH DEM OICY ATTH DEM ATO FORCE WEADONS LAPORATORY, ARSO KIRTLAND AFR, Nº 87117 DICY ATTH MIESON R MENNY ATTM MIED I OICY TODILATAN O CALL METAL MICY ATTN MEE M PLAMENTEN YOFC ATTN MT D PAYTEN DICY VIIA VILLO V MILY D-PTH MTTC-G SICY JUS PATTA OICY ATTH DEV 010Y ATTN MTEC. S OLCY ATTN NIEL OICY DICY ATTM DEY DIRECTOR AIR UNIVERSITY LIBRARY DEPARTMENT OF THE AIR FERCE MAYWELL AFB, AL 36112 (DESIRES NO CMMOT) DICY AITH AUL-LSE ASSISTANT CHIEF OF STAFF INTELLIGENCE DEPAPTMENT OF THE AID FORCE WISHINGTON, DC 20320 DICY ATTN IN PM 4493? ASSISTANT CHIEF OF STAFF STUDIES & ANALYSES DEPARTMENT OF THE AIR FORCE WASHINGTON, DC 20330 OICY ATTM AF/SAMI (TECH LIB) ASSISTANT SECRETARY OF THE AF RESEARCH, DEVELOPMENT & LOGISTICS DEPARTMENT OF THE ALP FORCE WASHINGTON, DC 20030 DICY ATTN SAFALRACER FOR STRAT & SPACE SYS DICY ATTH MANY DICY ATTH MANY DICY ATTH MISSILE DEFICE/MN DICY ATTH MISSILE DEFICE/MN PALLISTIC MISSILE DEFICE/MN PALLISTIC MISSILE DEFICE/MN OICY ATTH MISSILE DEFICE/MN PALLISTIC MISSILE DEFICE/MN OICY ATTH MANY DEPUTY CHICE OF STAFE PESEARCH, DEVELOPMENT, E ACC DEPARTMENT OF THE AIP SCROE WASHINGTON, DC 20230 DICY ATTN ASPROL N ALEXANDROW DICY ATTN ASPROL DEPUTY CHIEF OF STAFF LOGISTICS & CHOINCERING OF THE AIR CORCE WASHINGTON, DC 2033C SICY ATTYLEFF CTMMANDER FRREIGN TECHNOLOGY CIVISION, AFSC WRIGHT-PATTERSON AFR, CH. 45433 OLCY ATTN NIIS LIPRARY COMMANDER POWE AIR DEVELOPMENT CENTER, AFSC SPIREISS AFR, NY 13441 (CESIDES NO CHMOI) DICY AITH ISLE STRATEGIC AIR COMMAND PERARTHENT OF THE AIR FORCE OFFUTT AFR, MB KRILZ OFFUTT AFR, MB KRILZ OFFUTT AFR, MB KRILZ OFFUTT AFR, MB KRILZ OFFUTT AFR, MB KRILZ OFFUTT AFR, MB KRILZ OFFUTT AFR AFR AFR VELA SEISMOLOGICAL CENTER 312 MONTGOMERY STORET ALEXAMDIRA, VA 22314 OICY ATTN GUILPICH ## DEPARTMENT OF ENERGY/DOE CONTRACTORS DEPARTMENT OF EMERGY ALBUQUEROUS OPERATIONS CERTOR P.D. BOX 5400 ALBUQUEROUS, AM 87115 DICY ATTN CTID DEPARTMENT OF EMPROY WASHINGTON, DC 20545 OLCY ATTN CMAZPOST DEPARTMENT OF EMERGY NEVADA OPERATIONS OFFICE P.O. BOX 14100 LAS VEGAS, NV 39114 OICY ATTN MAIL & RECOPDS FOR TECHNICAL LIBRARY LAWPENCE LIVERMORE NATIONAL LAB PORCY POR LIVERMORE, CA 04550 OICY ATTM 1-00 R DONG OICY ATTM 1-205 J HEARST (CLASS L-203) OICY ATTM L 90 D MORRIS (CLASS L-504) OICY ATTM 1-7 J KAHN OICY ATTM D SIENM OICY ATTM L 427 R SCHOCK OICY ATTM TECHNICAL THEO GERT. LIRRARY OICY ATTM L-200 T BLIKOVICH LOS ALAMOS NATIONAL SCIENTIFIC LAB MAIL STATION 5000 P O BOX 1663 LOS ALAMOS, NM 87545 (CLASSIFIED ONLY TO MAIL STATION 5000) OICY ATTN P WHITTAKER OICY ATTN C KELLER OICY ATTN M.T. SANFORD OICY ATTN MS 364 (CLASS PEPOPTS LIB) 6164 ATTN E, JUNES LOVELAGE PIOMEDICAL & ENVIRONMENTAL PSCH INSTITUTE, INC. P.O. ROY 5890 ALBUG FEROUF, NM 87115 OLCY ATTN P. JONES (UNCL. CNLY) NAM PIDGE NATIONAL LABORATORY NICLEAR DIVISION X TO LAB RECORDS DIVISION D ROX X CAM PIDGE, TN 37830 DICY ATTN CIVIL DEF PES PROJ DICY ATTN CENTRAL RSCH LIBRARY SAMBLA LABORATORIES LIVERMORE LARGEATORY O O FOX 960 LIVERMORE, CA 94550 OLCY ATTHELLEDARY & SECURITY CLASSIFICATION DIV. SAMPIA MATIOMAL IAN PER POX 5800 ALBUQUERQUE, NY 87195 (ALL CLASS ATTN SEC CONTROL DEC FORT DICY ATTN A CHABAN DICY ATTN 1 HILL DICK WILL CAC 13EC A GOUMF DICY ATTN A CHABIA DICY ATTN W POHOPTY 01CY ATTN 3141 DICY ATTN L VORTMAN My may J. Ban ster 1 Remand ## CTHER GOVERNMENT CENTRAL INTELLIGENCE AGENCY WASHINGTON, DC 20505 OLCY ATTN OSWP/MED DEPARTMENT OF THE INTERIOR BUREAU OF MINES BLOG 20. DENVER FEDERAL CENTER DENVER. OF 80225 (UNCL ENLY)) OICY ATTN TECH LIP (UNCL ENLY) DIRECTOR FEDERAL EMERGENCY MANAGEMENT AGENCY NATIONAL SEC OFC MITIGATION & RSCH 1725 I STREET, NW WASHINGTON, DC 2047? ((ALL CLASS ATTN B105 DCC CENTROL FER)) OICY ATTN MITIGATION & RSCH DIV ## DEPARTMENT OF DEFENSE CENTRACTORS ACHPEX COPP. 495 CLYDE AVENUE MOUNTAIN VIEW, CA 94042 OLCY ATTN C MELE ARROGRACE CORR. P.O. BOX 92057 LOC ANGELES, CA 90000 OICY ATTN TECHNICAL INFORMATION SERVICES AGRARIAN ASSOCIATES 250 N NASH SIMEET EL SEGUNDO, CA 90245 DICY ATTN M AGRARIAN AUALYTIC SERVICES, TAC. 400 ARMY-NAVY PRIVE ARLINGTON, VA 22202 DICY ATTM G HESTELBACHER APPLIED RESEARCH ASSECTIATES, INC 2601 MYCHING REUD ME SUITE F-1 ALBUQUEROUE, NU 87117 OTCY ATTN J FRATTON OTCY ATTN M FIGGINS APPLIED THERPY, INC. 1010 WESTWOOD PLVD LOS ANGELES, CA 90024 (2 CYS IF LNCLASS OP 1 CY IF CLASS) 01CY ATTN J TRULIC APTEC ASSOCIATES, INC. 26046 EDEN LANDING POAD HAYWAPD, CA 94545 DICY ATTN S STLL ASTROM RESARCH & ENGINEERING 1901 OLD MIDDLEFIFLD WAY 415 MOUNTAIN VIEW, CA 94343 OICY ATTN J HUNTINGTON AVCC PESFARCH & SYSTEMS CROUP 201 LOWELL STREET WILMINGTON, MA 21837 21CY ATTH LIBRARY ARRO BDW COPP. 7915 JONES BRANCH DRIVE WOLFAN, WA 22102 DICY ATTH A LAVAGAING OLCY ATTH T NEIGHBORS OLCY ATTH CORPORATE LIDDARY ROM COPP. P O PCY 9274 ALBUQUEPOUE, NY P7119 OICY ATTN P HENSLEY PORTING CO. P.O. POY 3707 SENTILE, WA CRIZA OICY ATTN S STRACK DICY ATTN AFROSPACE LIRRARY OICY ATTN M/S 42/37 R CARLSON CALIFORNIA PESSARCH & TECHNOLOGY, INC. 6269 MARTEL AVENUE WOODLAND HILLS, CA 91267 OLCY ATTN LIBRARY OLCY ATTN K MREYENHAGEN OLCY ATTN M POSENBLATT CALIFORNIA RESEARCH & TECHNOLOGY, INC. 4040 FIRST STREET LIVERMORE, CA 94550 OLCY ATTA D ORDHAL CALSPAN CORP. O O BOX 400 O IEEALO, NY 14005 OLOY ATTN LIERANY DEMVER, UNIVERSITY OF COLORADO SEMIMARY DEMVER PESEARCH INSTITUTO O DOX 10127 DEMVER, CO. 30210 (ONLY I COPY OF CLASS PPTS) OICY ATTN SEC OFFICER FOR J WISOTSKI FGEG WASH. AMALYTICAL SMCS CTM, TMC. B O BOX 10218 ALBRIDHEROUF, NA 97114 OICY ATTA LIBEARY FRIC M. MANG CIVIL ENGINEEPING DSCH FAC UNIVERSITY OF MCF MEXICO UNIVERSITY STATION P O DDY 25 ALBUQUEEPOUC, NM F7131 OICY ATTN J LAMB OICY ATTN D ECODE OICY ATTN D RAUM OICY ATTN J KCVARNA GARD. INC. 7449 N NATCHEZ AVENUE NILES. IL 60648 OLCY ATTN G METCHAPOT (MMCL ONLY) GENERAL ELECTRIC CO. SPACE DIVISION VALLEY FORGE SPACE CENTER P O POX 8555 PHILADELPHIA, PA 19101 OLCY ATTN M BOPTNEP GEMERAL RESERRCH CORP. SANTA PARBARA DIVISION P. D. 309 6770 SANTA PARBARA, CA 92111 OLCY ATTN 310 HATECH LABS, 190. P.O. POX. 1686 SANTA MENICA, CA. 90406 OLCY ATTN 3 HAPTENPALM HORIZONS TECHNOLOGY, THE. 7830 CLAIREMONT MESA PLVD SAN DIEGO, CA 92111 DICY ATTN R KPUGER IIT RESEARCH INSTITUTE 10 W 25TH STREET CHICAGO, IL 60616 TOICY ATTN P FELCH OICY ATTN M JOHNSON OICY
ATTN DOCUMENTS LIBRARY INFORMATION SCIENCE, INC. 123 W PADRE STREET SANTA BARBARA, CA 23105 OLCY ATTN W DUDZIAK INSTITUTE FOR DEFENSE ANALYSES 400 ARMY-NAVY BRIVE ARLINGTON: VA 22202 OTCY ATTM CLASSIFIED LIBRARY J D HALTIWANGER CONSULT ENG SVOS PM 1064 CIVIL ENCINEERING BLCG 234 N POMINE STREET UPBANA, IL 61801 OLCY ATTN W HALL J. H. WIGGINS CO., INC. 1650 S PACIFIC COAST FICHMAY PERRYDO BEACH, CA SC277 DICY ATTN J COLLINS OTCA TALL C CUICULVE OTCA CALL A VELL VEL KAMAN SCIENCES CODO. P.O. POX. 7463 COLOMANO SPRINGS, OF 80933 OICY ATTN D SACHS OICY ATTN E SHELTON OICY ATTN LIREARY KAMAN TEMPO 816 STATE STREET (P.O. DPAWER CO) SANTA BARPARA, CA. 92102 OLCY ATTM DASIAC LOCKHED MISSILES & SPACE CC., INC. P.O. POX 504 SUMMYVALE, CA 94086 OICY ATTN J WEISNEP OICY ATTN TICHLIERARY MARTIN MARIETTA CORR. P.O. BOX 5937 OPLANDO, FL. 32855 OLCY ATTN G FOTIEC MARTIM MARIETTA CORP. P.O. BOX 179 DENVER, CO. PO201 OLCY ATTM G EDEMER MCDOWNELL DOUGLAS COPP. 5301 BOLSA AVENUE HUNTINGTON BEACH, CA 92647 OLCY ATTN H HERDMAN OLCY ATTN R HALPRIN OLCY ATTN D DEAM MCDONNELL DOUGLAS COPP. 3955 LAKEWOOD BOULEVARD LONG BEACH, CA - 90F46 OLCY ATTN M POTTER MERCITY CASES, INC. P.O. BOX 1206 PEDIANOS, CA 32373 OICY ATTN J MC20ITT OICY ATTN LTPARY METERRITERY RESEARCH, TAC. 464 W MECHAURY PEAD ALTADEMA, CA RIONI ALCY ATTN W GREEN MISSION PESEARCH CORP. P D DPAMED 719 SANTA BARBARA, CA 03102 (ALL CLASS: ATTN: SEC DEC ECR) DICY ATTN C LONGMIPE OLCY ATTN G MCCARTCR PACIFIC-SIFRRA PESSAPCH COPP. 1456 CLOVEPFIFLD BLVC SAMTA MONICA: CA 90464 OICY ATTN H 3PODE PACIFIC-SIERPA PESEARCH COPP. WASHINGTON PPERATIOAS 1431 WILSON RLWD SHITE 1100 ARITNGTON, VA 27209 DICY ATTN D GOPMLEY PACTEICA TECHNOLOGY P O BOX 149 DEL MAP. CA 02014 OICY ATTN R BIORK OICY ATTN G KENT OICY ATTN TECH LIPPARY PATEL EMTERORISTS, INC. P.O. BOX 3531 HUNTSVILLE, AL 25910 OICY ATTN M DATEL PHYSICS INTERNATIONAL CO. 2700 MERCED STOTET SAM FEANDED, CA \$4577 OLCY ATIN L TERMANN OLCY ATIN TECHNICAL TIRRARY OLCY ATIN E MODRE OLCY ATIN E CALLER P. 6. D. ASSOCIATES D. O. POX. 9695 MAPINA DEL REY, CA. 90291 OICY ATTN R. DORT OICY ATTN J. LEWIS OICY ATTN J. LEWIS OICY ATTN J. CARRENTER OICY ATTN J. CARRENTER OICY ATTN TECHNICAL INFORMATION CENTER 6ΑΝΟ COPP. 1700 ΜΑΤΉ STRECT SAMTA MONICA, CA SOACE 01CY ΑΙΤΉ C ΜΟΜ SCIENCE APPLICATIONS, INC RADIATION INSTRUMENTATION DIV 4615 HANKINS, NE ALBUQUETQUE, NU RILEG DICY ATTN JOISHEN SCIENCE APPLICATIONS, INC. P.O. DOY 2351 LA JOHNA, CA S2039 OICY ATTR H. HILSON OICY ATTR TECHNICAL LIBRARY OICY ATTR P. SCHOOL SCIENCE APPLICATIONS, INC. 101 CONTINENTAL PLVO FL SEGUNDO, CA 90245 91CY ATTN 9 4046 SCIENCE APPLICATIONS, INC. 2450 WASHINGTON AVENUE SAN LEAMORD, CA 94577 OLCY ATTN D PERMSTEIN OLCY ATTN D MAYWELL SCIENCE APPLICATIONS, INC. P.O. POX. 1303 MCLEAM, MA. 22102 OLCY ATTN J COCKAYNE OLCY ATTN B CHAMBERS III OLCY ATTN B KNASEL OLCY ATTN W LAYSON OLCY ATTN R SIEVERS SOUTHWEST RESEARCH INSTITUTE OF OPAWER 20510 SAN ANTONIO, TK 79284 OLCY ATTN A MUNZEL OLCY ATTN WINKER SRI INTERNATIONAL 333 FAVENSWOOD AVENUE MENLO PARK, CA 94075 OLCY ATTH G APPAHANSON OLCY ATTH LIPPANY OLCY ATTH LIPPANY SYSTEMS, SCIENCE & SCITWARE INC P.O. BOX 8243 ALBUQUERQUE NM 87198 OICY ATTN C NEEDHAM SYSTEMS, SCIENCE & SCETWARE, INC. b 0 80X 1650 14 JELLA, CA 92038 DICY ATTN J BARTHEL ATTN T DIVEY DICY OTCY ATTN D GRINE 21CY ATTN LIBPARY OTCY ATTN C HASTING OLCY ATTN K PYATT TICY ATTN C DISHERES DICY ATTN T CHEEDY SYSTEMS, SCIEMOT & SCITWART, INC. 11900 SUMPISE VALIEY DRIVE RESTON, VA 22091 OLCY ATTN J MURCHY TELEDYNE SPENN FRSINFFRING CHMMINGS RESEARCH PARK HUNTSVILLE, AL 25907 DICY ATTN J RAMENSCRAFT DICY ATTN J MCSJAIN TERPA TEK, IMC. 420 WAKAPA WAY SALT LAKE CITY, UT 84108 OICY ATTN A ABOUTSAYED OICY ATTN LIPPARY OICY ATTN A JONES OICY ATTN S OPERN TETRA TECH, INC. 630 M POSEMEAD RLVO PASADEMA, CA 91107 DICY ATTN L HWANG THE OFFENSE E SHACE SYS GROUP THE SPACE HARK REDHERD BEACH, DA HOZZTA DICY ATTH N LIPMER DICY ATTH TECHNICAL INCOPMATION CENTER DICY ATTH T MAZZOLA TOW DEFENSE 5 TRACE SYS GROUP B O ROX 1310 SAN BERNARDING, CA 52407 GICY ATTN 5 HELSHER GICY ATTN 5 MCNG UNIVERSAL ANALYTICS, INC. 7740 W MANCHESTER REVE PLAYA DEL PEY, CA GORRE OLOV ATTN E FIELD NEIGHTNOCP ASSOC., CONSULTING ENGINEERS 110 E 50TH STREET MEH YORK, MY 10027 OLCY ATTN I SANDLER OLCY ATTN M RADON SEIDLINGER ASSOC., COMSULTING ENGINEERS BOOD SAND HILL ROAD MENLO MARK, CA 94028 OLCY ATTN J 18508680 Chief Dcientist Naval Research Laboratory Laboratory for Computational Physics Code 4040 Washington, D.C. 20375 100CY Attn J. Boris